The Power of Asking the Best Questions for Successful ADR's Marilee Adams, Ph.D. ADR Lunchtime Series Interagency ADR Working Group Workplace Conflict Management Section #### Objective Empower your ability to ask questions that lead to more successful resolutions: - Highlight the power and purposes of questions - Explore the connection between questions and results - Reinforce the mediation mindset #### Purposes of Questions With a partner, take turns answering these questions: - In general, how many purposes can you think of for asking questions? - In ADR's, how many purposes can you think of for asking questions? #### Power & Purposes of Questions - · Resolve problems - · Evaluate, assess, and critique - · Set and accomplish goals - · Clarify and confirm listening - Negotiate and resolve conflicts - · Focus attention - Create and innovate open new possibilities - Catalyze productive and accountable conversation and action #### Power & Purposes of Questions - · Gather information - · Build and maintain relationships - Communicate and have conversations - · Learn and Teach - Reflect - Think critically, creatively, and strategically - Discover and challenge assumptions - Make decisions and choices # Questions, Behavior, & Results Q+D+A+R Question - Decision - Action - Result - Reflection Inquiry Institute. | | _ | | |--|---|--| | | _ | | | | _ | | | | | | | | | | #### Learner/Judger Self-Questions #### <u>Judger</u> What's wrong with me? Whose fault is it? How can I prove I'm right? How can I be in control? Why are they so clueless? How will this hurt me? Why is he/she so stupid & frustrating? Why bother? #### Learner What's right? What works? What am I responsible for? What are the facts? What can I learn? What are my choices? How can this be useful? What is he/she thinking, feeling, & wanting? What's possible? | 2 | Inquiry | |---|-----------| | 8 | Institute | #### Learner/Judger Mindsets #### <u>Judger</u> - Judgmental, dismissive - Reactive, automatic - "Know-it-already" - Blame - Either/or thinking - Inflexible and rigid ■ Own point of view only - Fears differences - Defends assumptions - Primary mood-- protective #### **Learner** - Accepting, discerning - Responsive, reflective - Values not-knowing - Responsibility - Both/and thinking - Flexible and adaptive - Multiple perspectives - Values differences - Question assumptions - Primary mood-- curious #### Learner/Judger Relationships #### <u>Judger</u> - Win-Lose relating - Separates - Listen for: - Agree or disagree - Right or wrong - Debate - Feedback = rejection - Wants to be right - Seeks to attack or is defensive #### <u>Learner</u> - Win-Win relating - Connects - Listen for: - Facts/perspective - Learning/usefulness - Dialogue - Feedback = helpful - Wants to understand - Seeks to resolve and create #### Learner/Judger Communication #### <u>Judger</u> #### Destructive Conflict - Win-Lose relating - Separates - Listen for: - Agree or disagree - Right or wrong - Debate - Feedback = rejection - Wants to be right - Seeks to attack or defensive #### Learner #### **Constructive Conflict** - Win-Win relating - Connects - Listen for: - Facts/perspective - Learning/usefulness - Dialogue - Feedback = helpful - Wants to understand - Seeks to resolve and create | 1 | |---| | 4 | #### **Choice Map Practice** How could you use the Choice Map in ADR situations? ## Great results begin with great questions! ### Marilee Adams, Ph.D. **Inquiry Institute** Marilee@InquiryInstitute.com www.InquiryInstitute.com 800-250-7823